Insight into Regional Atmospheric Variability from Five Decades of High- Resolution Model Downscaling over California Masao Kanamitsu and Hideki Kanamaru (Scripps Institution of Oceanography) # **Objective** - Reconstruction of the high-resolution/high-temporal scale analysis of atmosphere and land covering the state of California, neighboring states and ocean for global change study. - Longest possible analysis - Highest possible resolution # Methodology #### Dynamical downscaling - Using complex atmospheric model to interpolate large scale analysis to regional space and time scale. - Advantage - The fields obtained are dynamically, thermodynamically and hydrologically consistent (difficult for statistical technique). - Can be used to "understand" the dynamics and physics. - Disadvantage - Model dependent. Accuracy uncertain. → Importance of validation. ## Model and data - Scripps Experimental Climate Prediction Center Hydrostatic Global to Regional Spectral Model (G-RSM). - → Max possible resolution of ~10km. - NCEP/NCAR Global Reanalysis as a large-scale forcing. - → Only analysis that goes back to 1948. - Apply <u>Scale Selective Bias Correction</u> technique to preserve the large-scale forcing field within the domain. - No other observations, except SST, are used. - Does not incorporate change in land use. - Response due to change in large scale atmospheric circulation and SST. - Hourly output. # Two experimental phases #### 1. Extended California region #### Jan. 1948-Aug. 2005 Completed! Ran on NCAR and multiple National Super Computing center machines. #### 2. Extended North American region. #### In progress Running on Earth Simulator machine in Yokohama, Japan. To be completed by 2006. # <u>Challenges</u> - Computational *solved* - Validation *this presentation* - Fact finding and diagnostics *this presentation* - Sensitivity tests *in progress* - Improvement *future work* # Validation examples #### Validation of daily mean buoy wind speed Buoy 2-b42 ## Validation over land January Average Precipitation #### Seasonal change of correlation of monthly mean Precipitation #### Seasonal change of correlation of monthly mean 2m T ### Validation - Decadal Variation #### Seasonal change of precipitation Red: 1975-96 Black: 1950-74 ## January 2mT trend comparison (°K/Year) (Obs. 1950-1996, Model 1950-1999) | | Station ID | January | | |----------|------------|-------------|-------| | | | Observation | Model | | Coast | 14 | +0.04 | +0.02 | | | 44 | +0.05 | +0.02 | | | 32 | +0.04 | +0.02 | | Valley | 34 | +0.04 | +0.01 | | | 27 | +0.02 | +0.00 | | | 11 | +0.00 | -0.00 | | | 17 | +0.03 | +0.01 | | | 18 | +0.01 | -0.00 | | | 52 | +0.01 | -0.00 | | Mountain | 23 | +0.03 | +0.05 | | | 47 | +0.05 | +0.00 | # Long term trend # Fact Finding Examples ## Inter-annual variability of monthly means. July 10-meter wind climatology at UTC=0 # Standard pressure level fields ``` 17 levels at: 1000, 925, 850, 700, 600, 500, 400, 300, 250, 200, 150, 100, 70, 50, 30, 20, 10 hPa HGTprs Geopotential height (gpm) 2. UGRDprs u wind (m/s) 3. VGRDprs v wind (m/s) 4. TMPprs Temperature (K) 5. VVEL Pressure vertical velocity (Pa/s) ``` Relative humidity (percent) Specific humidity (kg/kg) Absolute vorticity (/s) 6. 7. 8. RHprs ABSV **SPFHprs** #### 2-dimensional fields 77. **BGRUN** | 1. | PRESsfc | Sfc Pressure (Pa) | |-----|---------------|--| | 2. | PTEND | sfc Pressure tendency (Pa/s) | | 3. | PWAT | Precipitable water (kg/m**2) | | 4. | RHclm | column integrated relative humidity (percent) | | 5. | TMPtrp | Temperature (K) at tropopause | | 6. | PREStrp | Pressure (Pa) at tropopause | | 7. | UGRDtrp | u wind (m/s) at tropopause | | 8. | VGRDtrp | v wind (m/s) at tropopause | | 9. | VSSH | Vertical speed shear (1/s) at tropopause | | 10. | LFTX | Surface lifted index | | 11. | LFTXB | Best (4-layer) lifted index | | 12. | TMPmwl | Temperature (K) at max wind level | | 13. | PRESmwl | Pressure (Pa) at max wind level | | 14. | UGRDmwl | u wind (m/s) at max wind level | | 15. | VGRDmwl | v wind (m/s) at max wind level | | 16. | HGTsfc | Sfc Geopotential height (gpm) | | 17. | PRMSL | Pressure reduced to MSL (Pa) | | 18. | UFLX | Zonal component of momentum flux (N/m**2) | | 19. | VFLX | Meridional component of momentum flux (N/m**2) | | 20. | SHTFL | Sensible heat flux (W/m**2) | | 21. | LHTFL | Latent heat flux (W/m**2) | | 22. | TMPsfc | Sfc skin Temperature (K) | | 23. | SOILW1 | Volumetric soil moisture content layer 1 | | 24. | SOILW2 | Volumetric soil moisture content layer 2 | | 25. | TMPdlr1 | Soil temperature layer1 | | 26. | TMPdlr2 | Soil temperature layer 2 | | 27. | WEASD | Water equiv. of accum. snow depth (kg/m**2) | | 28. | DLWRF | Sfc Downward long wave radiation flux (W/m**2) | | 29. | ULWRFsfc | Sfc Upward long wave radiation flux (W/m**2) | | 30. | ULWRFtoa | Toa Upward long wave radiation flux (W/m**2) | | 31. | USWRFtoa | Toa Upward solar radiation flux (W/m**2) | | 32. | USWRFsfc | Sfc Upward solar radiation flux (W/m**2) | | 33. | DSWRFsfc | Sfc Downward solar radiation flux (W/m**2) | | 34. | TCDChcl | High cloud Total cloud cover (percent) | | 35. | PREShct | Pressure (Pa) high cloud top | | 36. | PREShcb | Pressure (Pa) high cloud bottom | | 37. | TMPhct | Temperature (K) high cloud top | | 38. | TCDCmcl | Mid-cloud Total cloud cover (percent) | | 39. | PRESmct | Pressure (Pa) mid-cloud top | | 40. | PRESmcb | Pressure (Pa) mid cloud bottom | | | | | ``` 41. TMPmct Temperature (K) mid-cloud top 42. TCDClcl Low cloud Total cloud cover (percent) 43. PRESIct Pressure (Pa) low cloud top 44. PREScb Pressure (Pa) low cloud bottom 45. TMPlct Temperature (K) low cloud top PRATE 46. Precipitation rate (kg/m**2/s) 47. CPRAT Convective precipitation rate (kg/m**2/s) 48. GFLUX Ground heat flux (W/m**2) 49. LAND Land-sea mask (1=land; 0=sea) (integer) 50. ICEC Ice concentration (ice=1; no ice=0) (1/0) 51. UGRDhag u wind (m/s) at 10m 52. VGRDhag v wind (m/s) at 10m 53. TMPhag Temperature (K) at 2m 54. SPFHhag Specific humidity (kg/kg) at 2m 55. TMAX Maximum temperature (K) at 2m 56. TMIN Minimum temperature (K) at tm RUNOF 57. Runoff (kg/m**2) 58. PEVPR Potential evaporation rate (w/m**2) 59. UGWD Zonal gravity wave stress (N/m**2) Meridional gravity wave stress (N/m**2) 60. VGWD PBL height (m) 61. HPBL 62. SRWEO Snowfall rate water equivalent (kg/m**2/s) 63. SNOEV Snow sublimation heat fulx (W/m**2) 64. SNOHF Snow melt heat flux (W/m**2) 65. QUFLX Integrated moisture u-flux (m/s) 66. QVFLX Integrated moisture v-flux (m/s) 67. CWAT Plant canopy surface water (kg/m**2) 68. DSWRFtoa Toa Downward solar radiation flux (W/m**2) 69. TCDCclm Total cloud cover (percent) 70. ALBDO Albedo (percent) 71. SFCR Surface roughness (m) 72. VGTYP Vegetation type (nondim) 73. VEG Vegetation cover (percent) 74. SLTY Soil type (nondim) 75. ALHTF Alternate latent hflux (from prgtm) (nondim) ECPY 76. Canopy evaporation (w/m**2) ``` Baseflow-groundwater runoff (kg/m**2) ## Data volume • 57-year hourly data: 5TB • 1-year hourly data: 86 GB • 57- year daily data: 250GB • 57-year daily one variable: 1.3GB • Monthly Averages: 8GB • Monthly hourly averages: 220GB # Data Availability - San Diego Super Computing Center is working on web access to full dataset. - Data will also available by contacting kana@ucsd.edu or hkanamaru@ucsd.edu. - -Several compact datasets are available # End ## **Conclusions** - 1. California region downscaling is complete for 1948-present (Aug. 2005). - 2. The quality of the downscaled analysis is very promising. - Excellent in winter - Reasonable in summer but not quite good for some variables over some regions. - 3. The downscaled analysis is useful for global change research and applications. - 4. Further validation of analysis is necessary.